THSD Dog Selection Criteria

Physical Characteristics of Hearing and Service Dogs
Size:
Hearing Dogs- 15- 55 lbs Our preference is medium size, around 30 lbs.

Service Dogs- 50-80 lbs

Age:
Hearing Dogs- 10 months- 4 years, if under 30lbs; 10 months – 2 ½ years if over 30 lbs.

Service Dogs- 1 - 2 ½ years of age
Health: Dog should be in good general health. They should be current on vaccinations, have a recent heartworm test and be on heartworm preventative. THSD will x-ray all service dogs candidate’s hips.

Temperament Characteristics of Hearing and Service Dogs:
Confident: Confidence in the assistance dog translates into comfort in a variety of settings. There is no end to the novelties a dog will face in a lifetime of accompanying their partner in public. Obnoxious people, loud machinery, airplane rides… these are just a few examples of things a dog must be able to tolerate. A fearful dog would not only be miserable, but also incapable of working in stressful situations. Fearful should not be confused with submissive. A dog that displays submissive gestures when greeting a new person may be very capable of being confident in a new environment. Unless the submission is extreme (urination/ compulsively showing the belly), it is not a cause for release.
TESTING FOR CONFIDENCE

1. Startle and Recovery- When a dog is startled, how intense is the startle and how fast is the recovery? Ideally we like to see a low intensity startle, followed by a quick recovery. We use a scary person with an umbrella, a loud noise (metal on metal is good) and a large falling trash bag to assess the reaction.
2. Body language and demeanor at new places- When the dog steps out of the car into a brand new situation, what does his body language tell you about his comfort level? We would like to see the dog display comfort with a medium set, wagging tail. It is concerning if a dog displays too much cautiousness, having a very low or tucked, non-wagging tail, perhaps moving in a timid manner.
3. Ability to engage in known and enjoyed behaviors in a new setting- If a dog will die for his tennis ball at home but has no interest for it in public, he is indicating a certain level of discomfort. Assistance dog candidates should be happy to eat, play and respond to known cues (slower than normal is fine) in new situations. In short they should display the same personality away from home that they do at home.
Non- Aggressive: Dogs should not be aggressive toward people, cats or other dogs. We observe the dogs with other dogs, and expose them to cats in a protected manner. Assistance dogs should never be protective of their partner; this would not be safe in public and could hinder their partner receiving aid in an emergency. This type of aggression often does not show until the dog is strongly bonded and in a home environment. We watch for this type of aggression during foster training, when the dogs becomes very bonded to the foster trainer and is spending time in public with them. We do the following to test for aggression that stems from resource guarding.
TESTING FOR AGGRESSION

1. Food Aggression- Set down a food bowl when the dog is hungry and allow the dog to start eating. Using a stick or fake hand, try to move the bowl toward you while the dog is eating. Watch for freezing, growling or biting at the stick. Take note if the dog starts to eat faster and faster, or in a frantic manner. Repeat with a rawhide chew.
Socially Interactive or People Oriented: Assistance dogs must be very people oriented. Lots of dogs like people to some degree, so to find the depth of people orientation, it is helpful to compare a dog’s intensity of people orientation to his intensity of environmental orientation.
TESTING FOR DEGREE OF PEOPLE ORIENTATION

1. Off leash in a novel fenced area- How long does it take the dog to check in with a new person? Does he acknowledge you when you call or kneel down? After checking out the environment, does he choose to hang out with you, or continue to scan and sniff?
2. On a flexilead or long line- When walking in a new area, will the dog come back when called? Will he look back when you talk to him? An assistance dog candidate should definitely acknowledge that you are at the end of the leash and, ideally, seek attention from you during the walk.
Compliant: A compliant personality helps ensure that the hearing or service dog be easy to manage for their partner, who may be a novice dog handler. Dog trainers can be very successful at gaining respect and compliance from a strong willed dog. However, the dog is likely to turn the tables on a less keen handler. Compliant dogs more readily accept new leaders, and challenge handlers less.
TESTING FOR COMPLIANCE
1. Body Exam- How willing is the dog to let you exam all parts of his body? Can you check ears, teeth, tail and paws without too much resistance, while pretending to be a less assertive handler?

2. Show me the Belly!- Can you coax the dog to show you his belly without physically manipulating him? Can he be relaxed and enjoy this position?

Food, Toy or Socially Motivated: In order to train behaviors and maintain them throughout the working life of a dog, we need to be able to motivate him. We do not use physical corrections in training, so our dogs must WANT to do the behaviors. We need the dogs to be motivated by a reinforcer that is easy for us to give over and over. Ideally, our dogs should be very interested in food and touch.
TESTING FOR MOTIVATION

1. Easy! In a new environment with moderate activity will the dog eat? Use great treats (hot dogs, cheese, liver) so hunger should not be a factor. Will he hang around and engage with you when you pet him? Will he play with toys?

Sound Reactive: Hearing dog candidates must be naturally reactive to sounds. They should notice novel sounds in their environment and, ideally, initiate investigation of new sounds.
TESTING FOR SOUND REACTIVITY:
1. Set off a sound (timer, cell phone, squeaky toy, door bell) when the dog’s attention is elsewhere. A hearing dog prospect should at least orientate toward the sound; it is best if the dog actually approaches and investigates the sound. Dogs may cock their heads, paw at, or even pick up the timer. These are all great things. Dogs should not show any avoidance of the sound.
